Alternative Interface Access Protocols (AIAP) Controlling Next Generation Technologies by Alternative User Interfaces Gottfried Zimmermann, Alfred Gilman, Gregg Vanderheiden January 30th, 2001 © 2001 Trace R&D Center, University of Wisconsin http://trace.wisc.edu ### Functional Limitations as a Function of Age Source: U.S. Census Bureau Report on Americans with Disabilities: 1994-95, P70-61 (August 1997) Based on Survey of Income and Program Participation, Oct. 1994-Jan. 1995 #### What to Do? - Make STANDARD services and devices directly usable by people with a wide range of abilities - Best way to create access to most technologies - Create standard extension hooks for services and devices - Alternative interface - Enhanced capability - Use new technologies for adaptive solutions where existing solutions don't cope #### The Problem - People are faced with a product or service - they cannot operate - in a place where they cannot adapt or modify the product to meet their needs - e.g. Kiosk, ATM, shared workstation, immersive environment - People with disabilities cannot get the needed efficiency through the interface that is built into the product - e.g. Workstation #### Person cannot use interface on product (Scenario #1) #### Person cannot use interface on product (Scenario #1) ... but has alternative keyboard they can use #### Person cannot use interface on product (Scenario #1) - ... but has alternative keyboard they can use - V2- Effort #1 is aimed at giving them a way to use it instead of the keyboard on the product #### Person cannot use interface on product (Scenario #2) #### Person cannot use interface on product (Scenario #2) ... but has a remote console device #### Person cannot use interface on product (Scenario #2) - ... but has a remote console device - V2- Effort #2 is aimed at giving them a way to use it instead of the entire interface on the product # **BrailleNote**One Possible Remote Console Device #### Person cannot use interface on product (Scenario #3) #### Person cannot use interface on product (Scenario #3) ... but has a card or device that describes their abilities OR their preferences #### Person cannot use interface on product (Scenario #3) - ... but has a card or device that describes their abilities OR their preferences - V2- Effort #3 is aimed at giving them a way to send their information to the product so that the product can adapt its interface to meet their needs #### Person cannot use interface on product (Scenario #4) #### Person cannot use interface on product (Scenario #4) ... but they could if new interface software could be located or created for them and loaded into the product #### Person cannot use interface on product (Scenario #4) ... but they could if new interface software could be located or created for them and loaded into the product V2 – Effort #4 is aimed at providing ways for alternative software to be called up and downloaded into a product #### **Considerations for the Access Grid** - Important to think about when constructing the Grid so that it will support such standards. - Provides an interesting prototype for both scalable and interchangeable user interfaces. - Could provide key strategies for common portal work. #### **Considerations** #### Person cannot be present at the "default" access point - ... but has a remote device (e.g. cell phone, pager, handheld) - Scenario A: Remote Job Control - Scenario B: Linking people with remote devices to an AG session - More? ## Thank you!